

Hawaiian Tidepool and Shallow Reef Identification

Coralline algae
Porolithon spp.

Ear seaweed
Padina japonica

Limu pālahalaha
Ulva fasciata

Limu kala
Sargassum echinocarpum

Hu'ahu'a
Sponge

Zoanthid
Palythoa tuberculosa

Pōhaku puna
Lobe coral
Porites lobata

Ko'a
Lace coral
Pocillopora damicornis

Kio po'apo'ai
Featherduster worm
Sabellastarte sanctijosephi

Kauna 'oa
Spaghetti worm
Loimia medusa

Ko'e
▲ Fireworm
Pherecardia striata

Ko'a
Rice coral
Montipora capitata

Pipipi
Black nerite snail
Nerita picea

Pūpū kōlea
Periwinkle snail
Littorina sp.

'Opihi 'awa
False 'opihi
Siphonaria normalis

Leho kupa
Snakehead cowry
Cypraea caputserpentis

Pūpū'alā
▲ Cone snail
Conus lividus

Spanish dancer
nudibranch
Hexabranhus sanguineus

Kualakai
Sea hare
Stylocheilus longicaudus

Wana
▲ Long-spined
venomous urchin
Echinothrix spp.

'Ina 'ula
▲ Rock-boring
sea urchin
Echinometra mathaei

'Ina 'ele'ele
▲ Rock-boring
sea urchin
Echinometra oblonga

Pe'a
Brittlestar
Ophiocoma sp.

Loli
White speckled sea cucumber
Actinopyga mauritiana

Loli
Black sea cucumber
Holothuria atra

'Ōpae huna
Banded coral shrimp
Stenopus hispidus

Aloalo
Mantis shrimp
Gonodactylus sp.
Aloalo
Ghost shrimp
Family Callinassidae

Hermit crab
Calcinus seurati

Unauna
Anemone hermit crab
Dardanus gemmatus

Pāpā'i
Pebble crab
Family Xanthidae

'A'ama
Rock crab
Grapsus tenuicrustatus

Kūhonu
Swimming crab
Charybdis hawaiiensis

Kūpīpī
Blackspot sergeant damselfish
Abudefduf sordidus

'Ala'eke
Swimming crab
Thalamita sp.

Nohu 'omakaha
Devil scorpionfish
Scorpaenopsis diabolis

Āholehole
Hawaiian flagtail
Kuhlia sandvicensis

'O'opu 'ohune
Brown tidepool goby
Bathygobius cocosensis

Pāo'o
Zebra blenny
Istiblennius zebra

Mamo
Hawaiian sergeant damselfish
Abudefduf abdominalis

Puhi lau milo
Undulated moray eel
Gymnothorax undulatus

Puhi kāpā
Snowflake moray eel
Echidna nebulosa

Safety First!

- Check water conditions - watch out for strong surf and currents.
- Wear proper footwear with grip on soles - fishermen's tabs are best; old sneakers, reef shoes and diving booties are okay. DO NOT wear rubber slippers or sandals.
- Beware of sharp or slippery rocks.
- Walk slowly and watch for holes, crevices and drop-offs on the reef.
- Don't put your hands or feet in holes or under ledges where you can't see.
- ▲ Be careful of dangerous marine life, particularly those shown on this card.
- If you don't know what something is, don't touch it.
- Protect yourself from the sun.

Be a Good Reef Visitor!

- Walk carefully and watch your step - use your lookbox; many sea creatures are fragile and you could crush them.
- Move slowly so you see more.
- Look more than you touch - try not to disturb creatures or their living places.
- If you touch, do it gently - use just one finger, and always keep animals in the water.
- Return rocks to their original positions.
- Leave animals where you found them, and please don't collect unnecessarily.
- If you pick seaweeds, pinch, don't pull.
- Collect trash - leave the area cleaner than when you arrived.

Produced by the Education Program
Division of Aquatic Resources
Department of Land and Natural Resources
in association with the Waikiki Aquarium

Funded in part by the Federal Aid in Sport Fish
Restoration Program through your purchase of
fishing equipment and motor boat fuels.

Designed & illustrated by Les Hata